NIOSH PPT Research to Support Action Plans for PPE for Healthcare Workers and Facial Anthropometrics Research Roadmap

Ronald E. Shaffer, Ph.D.

Technology Research Branch Chief

March 6, 2008

Respiratory Protection Research

Influenza Pandemic

- FFR shortage (1, 2, 4, 5)
- Performance (laboratory) (4, 5)

Respirator Fit Research

- Facial anthropometrics (2, 4, 5)
- Frequency of fit testing (2)
- Novel respirator designs (4, 5)

Aerosol/Filtration Studies

Nanoparticles (4)

Assess strategies to prevent FFR shortage

Reusability of Filtering Facepiece Respirators

Goals – conduct laboratory studies to (1) understand the efficacy of decontamination and to assess the impact of decontamination on FFR performance and (2) increase the information available on the risks associated with handling a respirator exposed to viruses

Task 1. Effect of Decontamination on Filtration

Experimental Design

- 1 N95 and 1 P100 FFR model
- Automated systems: autoclave, VHP, EtO
- Chemical: IPA, Bleach, LHP, Soap & Water
- Physical: UV, microwave, heat
- Controls: water, no decon

Viscusi DJ, King WP, Shaffer RE. Effect of Decontamination on the Filtration Efficiency of Two Filtering Facepiece Respirator Models. Journal of the International Society for Respiratory Protection, (2007) 24: 93-107.

Preliminary Findings

- Autoclave, 160° C heat, 70% IPA, and soap & water caused significant filter degradation
- Bleach, EtO, and a microwave degraded filter performance, but particle penetration levels were still less than the NIOSH certification criteria.
- HP (vaporized and liquid forms) and UV radiation caused no significant change
- Future research should consider low-temperature decontamination methods such as VHP/LHP, EtO, microwave radiation (< 2 min), UV, and diluted bleach.

• Next Steps – additional FFR models

Task 2. Bio-Aerosol Respirator Test System (BARTS)

- 1. Air supply
- 2. Regulator
- 3. HEPA filter
- 4. Nebulizer air
- 5. Nebulizer
- 6. Dilution air
- 7. Chamber

- 8. Circulation fan
- 9. Exhaust port
- 10. Test holders
- 11. Flow meter
- 12. Vacuum pump
- 13 Timer
- 14. Power

Validation

- Avg. viable MS2 recovered after 30 min loading 5.09± 0.19 log10 (RSD=4%)
- Discriminate between varying levels of decon performance

Future Steps

- Refine draft ASTM test method
- Study the survivability of MS2 on FFRs with and without antimicrobial technologies

Metabolic Evaluation of N95 Respirator Use with a Surgical Mask

- IOM recommends extending lifetime of FFR by avoiding contamination using a medical mask
- Physiological burden with respirator use
 - Increased CO₂ levels speculated to cause increased frequency of headaches among health care workers
- Does wearing a surgical mask as a protective covering over an N95 FFR increase the inhaled CO₂ concentration and breathing resistance?

Roberge R [2008] Effect of surgical masks worn concurrently over N95 filtering facepiece respirators: extended service life versus increased user burden. Journal of Public Health Management 14(2) E19-E26.

Vojtko MR, Roberge MR, Vojtko RJ, Roberge RJ, Landsittel DP: Effect on breathing resistance of a surgical mask worn over an N95 filtering facepiece respirator. Journal of the International Society for Respiratory Protection (in press).

Metabolic Evaluation of N95 Respirator Use with a Surgical Mask

- Approach measure breathing resistance and O₂/CO₂ concentration inside the N95 FFR with and without the surgical mask
 - Phase I: breathing machine and automated breathing and metabolic simulator
 - Phase II: subjects exercising on treadmill
- Established collaboration with VA field study on "Tolerability Assessment of Respirators in Healthcare Workers"
- Status Phase I peer-review completed and data collection 25% complete. Phase II protocol under review by NIOSH Human Subjects Review Board.
- Goal –Complete Phase I data collection by Summer 2008. Phase II protocol data collection initiated in 2008.

Performance

Respirator and Surgical Mask Efficacy From Cough Aerosols

- Goal develop an experimental system that simulates a coughing patient and a normally breathing healthcare worker
- Approach examine the effects of distance on exposure, and test the efficacy of surgical masks and N95 FFRs at protecting healthcare workers from cough-generated aerosols
- Status peer-review completed; Data collection is being initiated

PAPR/N95 FFR Combination

Questions

- How much protection is provided by a loose-fitting PAPR if the motor or battery fails?
- Any extra protection provided by wearing a fit tested N95 FFR concurrently with a loose-fitting PAPR?
- Approach Measured protection factors using ambient aerosol method while mounted on a mannequin and using breathing simulator

Preliminary findings

- A protection factor of <10 is achieved if the motor/battery fails on a loose-fitting PAPR
- 2-3 orders of magnitude greater protection if a sealed N95 FFR is used concurrently with a nonfunctioning PAPR

Roberge R [2008]. Evaluation of the rationale for the concurrent use of n95 filtering facepiece respirators with loose-fitting powered air-purifying respirators during aerosol-generating medical procedures. American Journal of Infection Control 36:2, 134-140.

Roberge MR, Vojtko MR, Roberge RJ, Vojtko RJ, Landsittel [2008]. Wearing an N95 respirator concurrently with a powered air-purifying respirator: Effect on protection factors. Submitted to Respiratory Care.

N95/P100 TIL Testing

 Background – significant interest in assessing the differences in protection provided by an N95 versus P100

Current concept

- N95 and P100 FFRs, elastomeric half-masks, and full facepiece respirators
- Aerosols: corn oil and NaCl
- Use new NPPTL fit test facility

Status

Protocol in development

Project BREATHE

BREATHE - Better Respirator Equipment using Advanced Technology for Healthcare Employees

Background

- Respirators on the market today were originally designed for the general needs of industrial workers and do not take into account the unique needs of the healthcare worker
- VHA largest integrated healthcare system in the US and uses > 1 million respirators/year

Concept

- Multi-agency working group VHA (Champion), NIOSH, other government agencies (DoD, CDC, FDA, etc.) to develop appropriate design criteria
- Solicit manufacturers to develop a respirator designed specifically for use by healthcare workers
- Prototype testing done at NIOSH (laboratory) and VHA (field)

Current status

- Still in very early planning stages; MOU between VHA and NIOSH in process
- VHA beginning to solicit members of the multi-agency working group

Respirator Fit Research

Facial Anthropometrics Research

2003 Facial Anthropometrics Survey

150 140 - 130 120 130 140 150 160

Face Width (mm)

Fit Test Panels & Sizing Systems

Representative Headforms

Appropriateness of NIOSH anthropometrics data for ISO

Respirator Fit Research

 Goal – investigate the relationships between halffacepiece respirator fit data and facial anthropometry

- Approach obtained respirator fit (4 models) and anthropometric data for 30 human test subjects
- Current status data collection complete, data analysis being finalized
- Key finding to date correlation found between respirator size and fit test panel cells

NIOSH face size	Respirator size with highest passing rate	Fit Test Passing Rate		
category		Respirator Size		
		Small	Medium	Large
Small (NIOSH Cells 1-3)	Small	$\frac{22}{27}$ = 81 %	$\frac{18}{27} = 67 \%$	$\frac{7}{27} = 26 \%$
Medium (NIOSH Cells 4-7)	Medium	48	$\frac{40}{48}$ = 83 %	48
Large (NIOSH Cells 8-10)	Large	$\frac{12}{43}$ = 28 %	$\frac{33}{44}$ = 75 %	$\frac{36}{42} = 86 \%$

Frequency of Fit Testing

Background

- OSHA regulations (29CFR 1910.134) require respirator users to pass a fit test before using a respirator. Fit testing and training should be conducted annually
- Factors causing changes in respirator fit are not well quantified
- Approach Multi-year laboratory study to investigate how changes in weight and facial shape/size affect changes in fit over time
- Status protocol being revised based upon external scientific review
- Goal initiate data collection in 2008

"No-Fit-Test" Filtering-Facepiece Respirator Workshop and Research Roadmap

- Goal assess current state of technology available to enhance the fitting performance of negative pressure half-mask APRs and future interdisciplinary research needs and challenges in developing and certifying APRs with improved fitting characteristics
- Background improving the fitting performance of respirators mentioned as a priority research need in 3 recent IOM reports

Approach

- literature analysis to identify technologies (e.g., shape memory polymers, visual indicators) with potential to improve fitting performance
- workshop to identify promising technologies, discuss barriers to commercialization, and to identify research gaps
- final report which can be used to prioritize research and guide future changes to respirator certification

Status

- Contract should be awarded in March
- One day workshop tentatively scheduled for Fall 2008

Filtration

Filtration of Nanoparticles

- Goal understand the effectiveness of FFRs for protection against nanoparticles
- Background concerns have been raised that nanoparticles (< 100 nm) may not be captured by respirator filter media as expected by theory
- Approach Measure filtration performance of N95, P100 FFRs, dust masks, and European certified FFPs using three test systems (monodisperse 4 – 30 nm, monodisperse 20 – 400 nm, and polydisperse)
- Key finding to date -- NIOSH certified respirators should provide expected protection levels (consistent with their APF) when used in the context of a complete respiratory program

Rengasamy S, Verbofsky R, King WP and Shaffer R [2007]. Nanoparticle penetration through NIOSH-approved N95 filtering facepiece respirators. Journal of International Society for Respiratory Protection, 24:49-59.

Summary

- NIOSH PPT program includes a diverse range of research projects addressing HCW needs identified in the IOM report
- New laboratory capabilities for generating wellcharacterized bioaerosol challenges for respirator research address unique concerns resulting from pandemic planning
- Outputs are being used to support NIOSH, CDC, and HHS guidance
 - > 10 manuscripts in press, submitted, or in draft form on respirator research topics (filtration, performance, fit, decontamination)

Overview - Action Plan for Facial Anthropometrics and Respirator Fit Research

Objective

 Develop a long-term strategy ("Action Plan") for facial anthropometrics and respirator fit research at NPPTL

Approach

 Analyzed IOM recommendations and reviewed ongoing research in NIOSH, academia, government, and industry

Output

- Part I. NPPTL assessment of IOM recommendations
 - Detailed point by point response to each IOM recommendation.
- Part II. Research Roadmap
 - Prioritized 10 year plan for the sequence of research projects to address information gaps

Next steps / Implementation - Action Plan for Facial Anthropometrics and Respirator Fit Research

- Detailed draft action plan posted to NPPTL website (September 2007)
- Open docket to solicit comments (September – March 2008)
- Revise action plan based on comments received (May 2008)
- Action plan will be used to prioritize selection of future NPPTL research projects, funding, staffing, and equipment needs

http://www.cdc.gov/niosh/review/public/111/

Draft Roadmap for Facial Anthropometrics and Respirator Fit Research

Quality Partnerships Enhance Worker Safety & Health

Visit Us at: http://www.cdc.gov/niosh/npptl/default.html

Disclaimer: The findings and conclusions in this presentation have not been formally disseminated by the National Institute for Occupational Safety and Health and should not be construed to represent any agency determination or policy.

Thank you

